Maryland Institute for Emergency Medical Services Systems ### VOLUNTARY AMBULANCE INSPECTION PROGRAM— SEAL OF EXCELLENCE Voluntary Ambulance Inspection Program Standards Effective March 11, 2003 ### **Table of Contents** | Introduction | 1 | |---|----| | Memorandum for Requesting BLS Inspection | 4 | | Memorandum for Requesting ALS Inspection | 6 | | Seal of Excellence Application | 8 | | Seal of Excellence – Ambulance – BLS | 11 | | Seal of Excellence – First Responder Unit – BLS | 18 | | Seal of Excellence – Ambulance – ALS | 21 | | Seal of Excellence – Chase Car/Engine – ALS | 24 | | Definitions and Guidelines | 30 | Voluntary Ambulance Inspection Program Standards #### The Voluntary Ambulance Inspection Program The Voluntary Ambulance Inspection Program (VAIP) serves to formally recognize those companies in Maryland that provide a high level of emergency service and to make this fact clearly apparent to the public. In 1981, the Maryland Institute for Emergency Medical Services Systems (MIEMSS) initiated a statewide VAIP. This Program has been a jointly sponsored project of MIEMSS and the Maryland State Firemen's Association (MSFA). Periodically the inspection guidelines undergo review. This current packet (2003), developed jointly by MIEMSS, MSFA, and the State Emergency Medical Services Advisory Council (SEMSAC), represents the most recent update and reflects changes for both Basic Life Support (BLS) and Advanced Life Support (ALS) units. The primary changes include: - The requirement that ambulances meet the MDOT vehicle inspection; - Clarification on personal protection equipment; - Updates to BLS and ALS supplies and equipment to reflect changes in the Maryland Medical Protocols for EMS Providers; - Changes in the document format to assist applicants with self-inspection. Please review the entire document prior to requesting an inspection. Companies requesting and successfully passing the inspection receive a Certificate of Excellence to display in the station, and up to two Certificate of Excellence decals for display on each certified unit. The certificate period will be for two years. Prior to inspection, companies will be required to complete the enclosed application, verify that the vehicle has met the DOT inspection criteria within the past year, and certify certain minimum training and staffing standards for each ambulance. The inspection includes checking the supplies inventory and equipment necessary to adequately care for patients in the prehospital setting. Suction and oxygen delivery equipment, both portable and on-board systems, will be checked to ensure their proper and safe operation. Additionally the Maryland EMS communications equipment will be checked for proper operation. In addition to biennial review and revision, these standards will be subject to modification if necessitated by changes to the Maryland Medical Protocols for Emergency Medical Services Providers. Additional copies of this document dated 2003 may be obtained from your MIEMSS Regional Office or downloaded from the MIEMSS website (www.miemss.org). Your MIEMSS Regional Administrator can answer questions you may have on the program, assist with pre-inspection checks of your oxygen and suction equipment, and schedule an inspection for your ambulance(s), first response equipment, ALS chase vehicle, or ALS engine. A request for an inspection must be submitted in writing (see pages 3 through 7) along with a completed application to the MIEMSS Regional Office utilizing the format on the following pages. Pages 4 through 7 may be copied onto company stationery. Use the list on the next page to contact the MIEMSS regional office serving your area. #### **Regional Offices** Region I Allegany and Garrett Counties Office: 301-895-5934 or 301-746-8636 Fax: 301-895-3618 Email: dramsey@miemss.org Mr. David P. Ramsey, Administrator and Director of Regional Programs, Maryland Institute for Emergency Medical Services Systems 116 Main Street, P.O. Box 34 Grantsville, MD 21536 Region II Frederick and Washington Counties Office: 301-791-2366 or 301-416-7249 Fax: 301-791-9231 Email: rmettetal@miemss.org Mr. Richard Mettetal, Administrator Maryland Institute for Emergency Medical Services Systems 201 S. Cleveland Avenue, Suite 211 Hagerstown, MD 21740 Region III Baltimore, Carroll, Harford, Howard, Anne Arundel Counties and Baltimore City Office: 410-706-3996 Fax: 410-706-8530 Email: jdonohue@miemss.org lchervon@miemss.org Mr. John Donohue, Administrator Lisa Chervon, Associate Administrator Maryland Institute for Emergency Medical Services Systems 653 West Pratt Street Baltimore, MD 21201-1536 Region IV Caroline, Cecil, Dorchester, Talbot, Worcester, Wicomico, Queen Anne's, Kent, and Somerset Counties Office: 410-822-1799, 877-676-9617 Fax: 410-822-0861 Email: mbramble@miemss.org jbarto@miemss.org Mr. Marc Bramble, Administrator Mr. John Barto, Administrator Maryland Institute for Emergency Medical Services Systems 301 Bay Street Plaza, Suite 306 Easton, MD 21601 Region V Calvert, Charles, Montgomery, Prince George's, and St. Mary's Counties Office: 301-474-1485, 877-498-5551 Fax: 301-513-5941 Email: <u>mwarner@miemss.org</u> rmeighen@miemss.org Marie Warner-Crosson, Administrator Richard Meighen, Associate Administrator Maryland Institute for Emergency Medical Services Systems 5111 Berwyn Road College Park, MD 20740 Memorandum For Requesting BLS Ambulance Inspection Voluntary Ambulance Inspection Encl. ### **SAMPLE** <on company stationery> To: <MIEMSS Regional Administrator> From: <your company> SUBJECT: Voluntary Ambulance Inspection Program–BLS Ambulance Inspection The _____ < your company name>____ would like to participate in the Voluntary Ambulance Inspection Program conducted by MIEMSS. We are hereby requesting that you schedule inspections for the following BLS ambulance(s) listed in the attached application. Our company has a sufficient complement of EMT-B's to ensure that a certified Maryland EMT-B or higher level provider will be in the patient compartment at all times when a patient is in the ambulance. At least two of the company's officers are currently certified to a minimum of Maryland EMT-B. Each of the units being inspected is equipped with reliable two-way radios for communications, with dispatch and medical command and control capabilities, and has successfully passed the MDOT inspections required for the types of vehicles listed in our application. Our company has received and reviewed a current copy of the Voluntary Ambulance Inspection Program Standards. The ____<your company's name>___ agrees to abide by the Standards in the Voluntary Ambulance Inspection Program as long as Certificate of Excellence seals are displayed on our ambulance(s)/vehicle(s). You may contact the member of our Company indicated on the attached application to schedule this inspection. | To: | | | | | | |---|--|--|--|--|--| | From: | | | | | | | SUBJECT: Voluntary Ambulance Inspection Program–BLS Ambulance Inspection | | | | | | | The would like to participate in the Voluntary Ambulance Inspection Program conducted by MIEMSS. We are hereby requesting that you schedule inspections for the following BLS ambulance(s) listed in the attached application. | | | | | | | Our company has a sufficient complement of EMT-B's to ensure that a certified Maryland EMT-B or higher level provider will be in the patient compartment at all times when a patient is in the ambulance. At least two of the company's officers are currently certified to a minimum of Maryland EMT-B. | | | | | | | Each of the units being inspected is equipped with reliable two-way radios for communications, with dispatch and medical command and control capabilities, and has successfully passed the MDOT inspections required for the types of vehicles listed in our application. | | | | | | | Our company has received and reviewed a current copy of the Voluntary Ambulance Inspection Program Standards and has reviewed them. The agrees to abide by the Standards in the Voluntary Ambulance Inspection Program as long as Certificate of Excellence seals are displayed on our ambulance(s)/vehicle(s). | | | | | | | You may contact the member of our Company indicated on the attached application to schedule this inspection. | | | | | | | Encl. | | | | | | | | | | | | | | To: | |---| | From: | | SUBJECT: Voluntary Ambulance Inspection Program–BLS First Response Unit Inspection | | | | The would like to participate in the Voluntary Ambulance Inspection Program conducted by MIEMSS. We are hereby requesting that you schedule inspections for the following first response vehicle(s) listed in the attached application. | | Our company has a sufficient complement, per the jurisdiction having authority, to ensure that a certified Maryland First Responder or higher level provider will respond with this (these) unit(s) when they respond to emergency calls. | | Each of the units being inspected is equipped with reliable two-way radios for communications, with dispatch and medical command and control capabilities, and has successfully passed the MDOT inspections required for the types of vehicles listed in our application. | | Our company has received and reviewed a current copy of the Voluntary Ambulance Inspection Program Standards and has reviewed them. The | | agrees to
abide by the Standards in the Voluntary Ambulance Inspection Program as long as Certificate of Excellence seals are displayed on our ambulance(s)/vehicle(s). | | You may contact the member of our Company indicated on the attached application to schedule this inspection. | | Encl. | a | То: | |---| | From: | | SUBJECT: Voluntary Ambulance Inspection Program—ALS Ambulance Inspection | | The would like to participate in the Voluntary Ambulance Inspection Program conducted by MIEMSS. We are hereby requesting that you schedule inspections for the following ALS ambulance(s) listed in the attached application. | | Our company has a sufficient complement of licensed Maryland Cardiac Rescue Technicians (CRTs) or Emergency Medical Technicians-Paramedics (EMT-Ps) to meet advanced life support staffing requirements of County. | | Each of the units being inspected is equipped with reliable two-way radios for communications, with dispatch and medical command and control capabilities, and has successfully passed the MDOT inspections required for the types of vehicles listed in our application. | | Our company has received and reviewed a current copy of the Voluntary Ambulance Inspection Program Standards and has reviewed them. The agrees to abide by the Standards in the Voluntary Ambulance Inspection Program as long as Certificate of Excellence seals are displayed on our ambulance(s)/vehicle(s). | | You may contact the member of our Company indicated on the attached application to schedule this inspection. | | Encl. | | | | | | From: | | | | | | |---|---|--|--|--|--| | SUBJECT: | Voluntary Ambulance Inspection Program–ALS Chase Car or ALS Engine Inspection | | | | | | C | would like to participate in the Voluntary Ambulance Inspection lucted by MIEMSS. We are hereby requesting that you schedule inspections ring ALS Chase Car(s) or ALS Engine(s) listed in the attached application. | | | | | | (CRTs) or Em | has a sufficient complement of licensed Maryland Cardiac Rescue Technicians are gency Medical Technicians-Paramedics (EMT-Ps) to meet advanced caffing requirements of County. | | | | | | Each of the units being inspected is equipped with reliable two-way radios for communications, with dispatch and medical command and control capabilities, and has successfully passed the MDOT inspections required for the types of vehicles listed in our application. | | | | | | | Our company has received and reviewed a current copy of the Voluntary Ambulance Inspection Program Standards and has reviewed them. The agrees to abide by the Standards in the Voluntary Ambulance Inspection Program as long as Certificate of Excellence seals are displayed on our ambulance(s)/vehicle(s). | | | | | | | You may contact the member of our Company indicated on the attached application to schedule this inspection. | | | | | | | Encl. | | | | | | | | | | | | | To: #### **Seal of Excellence Application** _____ Date of Inspection: _____ Date of Application: Date Application Received: _______ Date of Expiration: _____ Indicate number to be inspected in box: Ambulance - BLS Ambulance - ALS Chase Car/Engine - ALS First Response - BLS 1. Name of Organization: 2. Principal Physical Address of the Entity: Street Address: _____ State: _____ Zip: _____ City: _____ Office Phone: Fax: Email Address: _____ 3. Mailing Address if different than Physical Address: Street Address or P.O. Box: _____ State:_____ Zip: _____ 4. Name of principal contact person regarding official communications with MIEMSS: Name: ______ Title: _____ Office Telephone: Home Phone: 5. Type of Service: (Check One) Volunteer Career 6. List the service's officers, titles, and levels of EMS certification. Organizational Officers Certification Level 7. Attach a copy of the vehicle inspection certificate for each ambulance/vehicle identified on the application that is dated within 12 (twelve) months of the application for inspection, and a) Issued by an inspection station located in this state that is licensed under Transportation Article, 823-103, Annotated Code of Maryland OR b) Issued by a state-approved maintenance facility 8. Insurance: a) If there is insurance applicable to the ambulance or medical service, which is the subject of this application, please attach a copy of the policy. b) If the ambulance or medical service is operated by a governmental body and is self-insured, please check. 9. Attach listing of EMS personnel (Page 9). 10. Attach listing of EMS vehicles (Page 10). BY MY (OUR) SIGNATURE(S) AFFIXED BELOW I (WE) HEREBY AFFIRM THAT TO THE BEST OF MY (OUR) KNOWLEDGE: • The fire, rescue, EMS service is qualified to provide service in Maryland and it will take such action as necessary to remain qualified during the period of certification. • The information given in this application is true and correct to the best of my (our) knowledge, and any fraudulent entry may be considered cause for rejection or subsequent revocation. • All signatures are authorized by the (fire, rescue, EMS) service identified in the application to sign the application form: Signature _ (Organizational EMS Official) (Organizational EMS Official) Printed Name _ ### **Membership Information** A printout listing the same information will be accepted in lieu of completing this page | Names | Тур | e of Health | EMSS Care Cone | ertification | | Certification Number | |-------|-----|-------------|-----------------|--------------|---------|----------------------| |) | FR | ЕМТ-В | CRT | CRT-(I) | ЕМТ-Р _ | | |) | FR | ЕМТ-В | CRT | CRT-(I) | ЕМТ-Р _ | | |) | FR | ЕМТ-В | CRT | CRT-(I) | ЕМТ-Р _ | | |) | FR | ЕМТ-В | CRT | CRT-(I) | ЕМТ-Р _ | | |) | FR | ЕМТ-В | CRT | CRT-(I) | ЕМТ-Р | | |) | FR | ЕМТ-В | CRT | CRT-(I) | ЕМТ-Р _ | | |) | FR | ЕМТ-В | CRT | CRT-(I) | ЕМТ-Р _ | | |) | FR | ЕМТ-В | CRT | CRT-(I) | ЕМТ-Р | | |) | FR | ЕМТ-В | CRT | CRT-(I) | ЕМТ-Р | | | 0) | FR | ЕМТ-В | CRT | CRT-(I) | ЕМТ-Р _ | | | 1) | FR | ЕМТ-В | CRT | CRT-(I) | ЕМТ-Р _ | | | 2) | FR | ЕМТ-В | CRT | CRT-(I) | ЕМТ-Р _ | | | 3) | FR | ЕМТ-В | CRT | CRT-(I) | ЕМТ-Р _ | | | 4) | FR | ЕМТ-В | CRT | CRT-(I) | ЕМТ-Р | | | 5) | FR | ЕМТ-В | CRT | CRT-(I) | ЕМТ-Р _ | | | 6) | FR | ЕМТ-В | CRT | CRT-(I) | ЕМТ-Р _ | | | 7) | FR | ЕМТ-В | CRT | CRT-(I) | ЕМТ-Р | | | 3) | FR | ЕМТ-В | CRT | CRT-(I) | ЕМТ-Р _ | | | 9) | FR | ЕМТ-В | CRT | CRT-(I) | ЕМТ-Р _ | | | 0) | FR | ЕМТ-В | CRT | CRT-(I) | ЕМТ-Р _ | | | 1) | | ЕМТ-В | CRT | CRT-(I) | | | | 2) | FR | ЕМТ-В | CRT | CRT-(I) | ЕМТ-Р _ | | | 3) | FR | ЕМТ-В | CRT | CRT-(I) | ЕМТ-Р | | | 4) | FR | ЕМТ-В | CRT | CRT-(I) | | | | 5) | FR | ЕМТ-В | CRT | CRT-(I) | ЕМТ-Р _ | | | 6) | FR | ЕМТ-В | CRT | CRT-(I) | ЕМТ-Р _ | | | 7) | FR | ЕМТ-В | CRT | CRT-(I) | | | | 8) | FR | ЕМТ-В | CRT | CRT-(I) | EMT-P _ | | | 9) | FR | ЕМТ-В | CRT | CRT-(I) | | | | 0) | FR | ЕМТ-В | CRT | CRT-(I) | | | ### **Vehicle Information** | Designation
Used by EMS/Fire
Service | VIN# (print) | License Plate | | (I | cle Type
OOT)
le One) | | |--|--------------|---------------|---|----|-----------------------------|------| | 1) | | | Ι | II | III | Othe | | 2) | | | I | II | III | Othe | | 3) | | | I | II | III | Othe | | 4) | | | I | II | III | Othe | | 5) | | | I | II | III | Othe | | 6) | | | I | II | III | Othe | | 7) | | | I | II | III | Othe | | 8) | | | I | II | III | Othe | | 9) | | | I | II | III | Othe | | 10) | | | Ι | II | III | Othe | | 11) | | | Ι | II | III | Othe | | 12) | | | I | II | III | Othe | | 13) | | | I | II | III | Othe | | 14) | | | I | II | III | Othe | | 15) | | | I | II | III | Othe | | 16) | | | I | II | III | Othe | | 17) | | | I | II | III | Othe | | 18) | | | I | II | III | Othe | | 19) | | | I | II | III | Othe | | 20) | | | I | II | III | Othe | | 21) | | | I | II | III | Othe | | 22) | | | I | II | III | Othe | | 23) | | | I | II | III | Othe | | 24) | | | I | II | III | Othe | | 25) | | | I | II | III | Othe | #### **Pre-Inspection Information** All reusable items, especially those that most often must be left with the patient at a hospital (boards, PSAG, etc.), must be clearly marked, due to the fact that patients are often transported to trauma and specialty centers outside the immediate response area. The following minimum information is required if the equipment is to be accounted for and returned to service promptly: 1) Company Name (not just initials); 2) County and State Name; and 3) Permanent Accessible Phone Number, including area code (station or central communications) | | including area code (station or central communications). | | | | | | | |----|--|--|------|------|-------|--|--| | | No. Of
Items | Description | Pass | Fail | Notes | | | | | | General Supplies | | 1 | | | | | 1 | 24 ea. | sterile gauze pads (min. 4"X4") | | | | | | | 2 | 2 rolls | 2" adhesive tape (some hypoallergenic tape must be available) 1 | | | | | | | 3 | 2 rolls | 1" adhesive tape (some hypoallergenic tape must be available) | | | | | | | 4 | 12 ea. | cravats (triangular bandages) ² | | | | | | | 5 | 12 ea. | 4"
self-adhering gauze bandages | | | | | | | 6 | 6 rolls | 6" self-adhering gauze bandages | | | | | | | 7 | 4 ea. | cold packs | | | | | | | 8 | 1 box | assorted plastic bandage strips | | | | | | | 9 | 12 ea. | sterile trauma dressing (5"X9" min.) | | | | | | | 10 | 1 ea. | activated charcoal with/without sorbitol - 200 gm ²⁷⁻²⁸ | | | | | | | 11 | 1 ea. | ipecac - 60 cc ²⁷⁻²⁸ | | | | | | | 12 | 3 ea. | glucose paste ²⁷ | | | | | | | 13 | 1 ea. | penlight (narrow beam flashlight acceptable) ⁴ | | | | | | | 14 | 1 ea. | adult BP cuff (regular) | | | | | | | 15 | 1 ea. | adult BP cuff (large) | | | | | | | 16 | 1 ea. | child BP cuff | | | | | | | 17 | 1 ea. | infant BP cuff | | | | | | | 18 | 1 piece | non-adherent material for occlusive dressing | | | | | | | 19 | 1 ea. | adult PASG (with passive relief valves) | | | | | | | 20 | 2 liters | sterile saline or sterile water ²⁷ | | | | | | | 21 | 2 ea. | sterile sheets for burns, individually wrapped | | | | | | | 22 | 1 box | exam gloves (assorted sizes) (OSHA standards will be | | | | | | | | | followed) (latex free required January 1, 2004) | | | | | | | 23 | 1 ea. | urinal | | | | | | | 24 | 1 ea. | bedpan | | | | | | | 25 | 1 ea. | stethoscope | | | | | | | 26 | 1 ea. | bandage scissors at least 51/2" or rescue shears 51/2" | | | | | | | 27 | 1 ea. | facial or toilet tissue | | | | | | | 28 | 1 ea. | Maryland triage tag kit 5 | | | | | | | 29 | 2 ea. | sterile obstetrical (OB) kit (commercially packaged) | | | | | | | 30 | 2 ea. | IV solution hangers | | | | | | | 31 | 1 ea. | AED, with two sets of adult pads, spare battery if | | | | | | | | | required, and a razor 44 | | | | | | | 32 | 1 ea. | Epinephrine auto-injectors, adult ²⁷ | | | | | | | 33 | 1 ea. | Epinephrine auto-injectors, pediatric ²⁷ | | | | | | | 34 | 1 ea. | Maryland Medical Protocols for Emergency Medical | | | | | | | | | Services Providers 33 | | | | | | | 35 | 1 ea. | Ring cutter | | | | | | | 36 | 2 ea. | Soft restraints 42 | | | | | | | 30 | 2 ea. | IV solution hangers | | | |------|----------|---|------------|---| | 31 | 1 ea. | AED, with two sets of adult pads, spare battery if | | | | | | required, and a razor 44 | | | | 32 | 1 ea. | Epinephrine auto-injectors, adult ²⁷ | | | | 33 | 1 ea. | Epinephrine auto-injectors, pediatric ²⁷ | | | | 34 | 1 ea. | Maryland Medical Protocols for Emergency Medical | | | | | | Services Providers 33 | | | | 35 | 1 ea. | Ring cutter | | | | 36 | 2 ea. | Soft restraints 42 | | | | COM | IPANY: | | | | | VEH | [. ID #: | | Footnote N | umbers Refer to MVAI Definitions & Guidelines | | FLEI | ET #: | | | | | | | 11 | | | | | | | | | | | | | | | | | No. Of
Items | Description | Pass | Fail | Notes | |----|-----------------|--|------|------|-------| | ' | | Portable First Aid Kit | | | | | 1 | 24 ea. | sterile gauze pads (min. 4"X4") | | | | | 2 | 2 rolls | 1" adhesive tape (some hypoallergenic tape must be available) ¹ | | | | | 3 | 8 ea. | cravats (triangular bandages) ² | | | | | 4 | 1 ea. | oropharyngeal airway (sizes, 0 to 5) | | | | | | size | | | | | | 5 | 1 set | nasopharyngeal airways (18F through 34F; a set is 6 sizes) | | | | | 6 | 1 ea. | stethoscope | | | | | 7 | 1 ea. | adult BP cuff (regular) | | | | | 8 | 1 ea. | bandage scissors at least 51/2" or rescue shears 51/2" | | | | | 9 | 1 ea. | penlight (narrow beam flashlight acceptable) ⁴ | | | | | 10 | 6 rolls | 4" self-adhering gauze bandages | | | | | 11 | 2 rolls | 6" self-adhering gauze bandages | | | | | 12 | 4 ea. | sterile trauma dressing (5"X 9" min.) | | | | | 13 | 2 pairs | exam gloves (assorted sizes) (OSHA standards will be followed) (latex free required January 1, 2004) | | | | | 14 | 1 ea. | kit large enough to carry above equipment | | | | | | | Portable Oxygen | | l | | | 1 | 1 | medical oxygen cylinder with at least 300 L capacity, | | | | | 1 | 1 | (required 1 "E" size or 1 "D" size) ⁶ | | | | | | | E Size (#1) YEAR PSI | | | | | | | (#2) YEAR PSI | | | | | 2 | | D Size ⁶ | | | | | _ | | (#1) YEAR PSI | | | | | | | (#2) YEAR PSI | | | | | | | (#3) YEAR PSI | | | | | | | (#4) YEAR PSI | | | | | 3 | | all portable bottles must be secured according to | | | | | | | KKK-1812 standards | | | | | 4 | | cylinder properly color-coded (green = steel, unpaint- | | | | | | | ed = brushed metal for aluminum or stainless steel) | | | | | 5 | | free of grease, oil, or other flammable organic material | | | | | 6 | | passed hydrostatic testing within the past 5 years ⁷ | | | | | 7 | | equipped with a yoke that has the appropriate | | | | | | | thread or pin index | | | | | 8 | | regulator shall have a pressure gauge to | | | | | | | indicate the pressure of oxygen remaining in | | | | | | | the cylinder (not gravity dependent) ²² | | | | | 9 | | regulator shall have a reducing valve limiting | | | | | | | line pressure to 50 psi 9.23 | | | | | 10 | | a variable flow valve and a flow meter capable | | | | | - | | of delivering at least 15 LPM, with a dial-down | | | | | | | rate to a minimum of 2 LPM | | | | | | | - · · · · · · · · · · · · · · · · · · · | | | | | COMPANY: | | |------------|----------------------------------| | VEH. ID #: | Footnote Numbers Refer to MVAI I | | FLEET #: | | | | No. Of
Items | Description | Pass | Fail | Notes | |----|-----------------|---|------|------|-------| | 11 | Items | accounts within 1 I DM when setting equal to on | | | | | 11 | | accurate within 1 LPM when setting equal to or less than 5 LPM | | | | | | | TEST READING OFLPM WHEN | | | | | | | FLOWMETER SET @ 4 LPM (3 - 5 LPM) | | | | | 12 | | accurate within 1.5 LPM when setting between | | | | | | | 6 and 10 LPM TEST READING OF | | | | | | | LPM WHEN FLOWMETER SET @ 10 LPM | | | | | | | (8.5 - 11.5 LPM) | | | | | 13 | | accurate within 2 LPM when setting equal to or | | | | | | | greater than 15 LPM | | | | | | | TEST READING OFLPM WHEN | | | | | | | FLOWMETER SET @ 15 LPM | | | | | | | (13 - 17 LPM) | | | | | | | On-Board Installed Piped Oxygen | | | | | 1 | 1 | installed piped oxygen of at least 3000 L capacity 8 | | | | | 2 | | cylinder properly color-coded (green = steel, unpainted = | | | | | | | brushed metal for aluminum or stainless steel) | | | | | 3 | | free of grease, oil, or other flammable organic material | | | | | 4 | | passed hydrostatic testing within the past 5 years ⁷ | | | | | 5 | | equipped with a yoke that has the appropriate thread | | | | | | | or pin index | | | | | 6 | | regulator shall have a pressure gauge to indicate the | | | | | | | pressure of oxygen remaining in the cylinder ²² | | | | | 7 | | regulator shall have a reducing valve limiting line | | | | | | | pressure to 50 psi 9,23 | | | | | 8 | | at least one oxygen wall outlet with plug-in | | | | | | | variable flow valve and flow meter capable of | | | | | | | delivering at least 15 LPM, with a dial-down | | | | | 0 | | rate to a minimum of 2 LPM | | | | | 9 | | accurate within 1 LPM when setting equal to or less | | | | | | | than 5 LPM TEST READING OF LPM WHEN | | | | | | | FLOWMETER SET @ 4 LPM (3 - 5 LPM) | | | | | 10 | | accurate within 1.5 LPM when setting between | | | | | 10 | | 6 and 10 LPM | | | | | | | TEST READING OFLPM WHEN | | | | | | | FLOWMETER SET @ 10 LPM | | | | | | | (8.5 - 11.5 LPM) | | | | | 11 | | accurate within 2 LPM when setting equal to or | | | | | | | greater than 15 LPM | | | | | | | TEST READING OFLPM WHEN | | | | | | | FLOWMETER SET @ 15 LPM | | | | | | | (13 - 17 LPM) | | | | | | | | | | | | COMPANY: | | |------------|--| | VEH. ID #: | Footnote Numbers Refer to MVAI Definitions & Guideline | | FLEET#: | | | | No. Of
Items | Description | Pass | Fail | Notes | |----|-----------------|--|------|------|-------| | | | Oxygen Supplies | | | | | 1 | 2 ea. | adult nasal cannula | | | | | 2 | 2 ea. | adult non-rebreather | | | | | 3 | 2 ea. | pediatric nasal cannula | | | | | 4 | 2 ea. | pediatric non-rebreather | | | | | 5 | 2 ea. | oxygen connecting tubing 31 | | | | | 6 | 2 ea. | adult (1000 - 1200 ml) hand-operated, self | | | | | | | re-expanding, bag resuscitator | | | | | 7 | | without a pop-off valve or with a selectable | | | | | | | pop-off valve | | | | | 8 | | an oxygen inlet | | | | | 9 | | reservoir tube | | | | | 10 | 2 ea. | transparent adult face mask (size 5) | | | | | 11 | 2 ea. | child (750 ml) hand-operated, self re-expanding, | | | | | | | bag resuscitator | | | | | 12 | | without a pop-off valve or with a selectable pop- | | | | | | | off valve | | | | | 13 | | an oxygen inlet | | | | | 14 | | reservoir tube | | | | | 15 | 1 ea. | transparent child face mask (sizes 1, 2, 3, 4) | | | | | 16 | 2 ea. | infant (450 - 500 ml) hand-operated, self re- | | | | | | | expanding, bag resuscitator | | | | | 17 | | without a pop-off valve or with a selectable pop-off valve | | | | | 18 | | an oxygen inlet | | | | | 19 | | reservoir tube | | | | | 20 | 1 ea. | transparent infant face mask (size 00, 0) | | | | | 21 | 1 ea. | oropharyngeal airway (sizes 0, 1, 2, 3, 4, 5) | | | | | 22 | 1 set | nasopharyngeal airways (18F through 34F; a set is 6 sizes) | | | | | | | Portable Suction Unit | | | | | 1 | 1 ea. | portable suction unit, battery-powered capable | | | | | | | of operating continuously under suction for at | | | | | | | least 20 minutes with a rigid suction tip | | | | | 2 | | must be able to develop 11.81 inches of water | | | | | | | vacuum (300 mm/Hg) within 4 seconds of | | | | | | | clamping | | | | | | | TEST READING @ 4 secin/Hg | | | | | 3 | | a free air flow of at least 20 LPM at the end of | | | | | | | the suction tube | | | | | | | TEST READING LPM | | | | | | | On-Board Suction | | | | | 1
| 1 ea. | on-board, piped suction reliable power source from: | | | | | | | electrically powered | | | | | 2 | | adjustable suction force | | | | | 2 | electrically poweredadjustable suction force | | | | |---------|--|-------------|-------|---| | VEH. II | NY:
) #:
#: |
Tootnot | e Num | bers Refer to MVAI Definitions & Guidelines | | | No. Of | Description | Pass | Fail | Notes | |-----|--------|---|--------|----------|--| | | Items | | | | | | 3 | | assorted catheters 6F-14F & rigid suction tips ¹² | | | | | 4 | | must be able to develop 11.81 inches of water | | | | | | | vacuum (300 mm/Hg) within 4 seconds of clamping | | | | | | | TEST READING @ 4 secin/Hg | | | | | 5 | | a free air flow of at least 20 LPM at the end of | | | | | | | the suction tube | | | | | | | TEST READING LPM | | | | | | | Linen Supplies | | | | | 1 | 1 ea. | pillow (non-absorbent or disposable) 13 & 29 | | | | | 2 | 1 ea. | pillow case ²⁹ | | | | | 3 | 2 ea. | sheets 29 | | | | | 4 | 2 ea. | towels 29 | | | | | 5 | 2 ea. | blankets, of cotton or other non-conductive | | | | | | | material ²⁹ | | | | | | | Carrying Devices | | | | | 1 | 1 ea. | cot with mattress, four wheels and adjustable head | | | | | | | position. Two safety straps minimum. | | | | | | | (OSHA standards should be followed.) 13 | | | | | 2 | 1 ea. | 1 stair chair ¹⁴ | | | | | | | Immobilization Equipment | | | | | 1 | 2 ea. | full spinal immobilization device that meets | | | | | | 2 ca. | OSHA standards ¹⁵ | | | | | 2 | 1 ea. | half spinal immobilization device that meets | | | | | | | OSHA standards ¹⁵ | | | | | 3 | 1 ea. | pediatric immobilization board (OPTIONAL) | | | | | 4 | 1 ea. | orthopedic stretcher | | | | | 5 | 6 ea. | 9' straps or equivalent to immobilize 2 patients | | | | | | | on long boards ¹⁶ | | | | | 6 | 1 ea. | adult leg traction splint with ankle hitch | | | | | 7 | 1 ea. | pediatric leg traction splint with ankle hitch | | | | | 8 | 2 ea. | padded board splints (54" X 3") (bio-safe) 17 | | | | | 9 | 2 ea. | padded board splints (36" X 3") (bio-safe) 17 | | | | | 10 | 2 ea. | padded board splints (15" X 3") (bio-safe) 17 | | | | | 11 | 2 sets | head immobilization device (head blocks, blanket roll) | | | | | 12 | 2 sets | extrication collars (5 sizes per set; or 2 adult and 2 | | | | | | | pediatric adjustable collars) | | | | | | | Safety Items | | | | | 1 | 1 ea. | child safety seat (meets federal specifications FMVSS-213) 30 | | | | | 2 | 1 ea. | fire extinguisher (5 lb. multipurpose dry chemical) ¹⁸ | | | | | 3 | 2 ea. | handlights | | | | | 4 | 1 ea. | "NO SMOKING" sign in patient compartment | | | | | 5 | 3 ea. | reflective road hazard triangles | | | | | | | <u> </u> | | <u> </u> | 1 | | CON | /PANY | | | | | | | | | Footno | te Nu | nbers Refer to MVAI Definitions & Guidelines | | | | | | / - / / | | 15 ### **Personal Protective Equipment** (PPE) Each riding member will have his/her own PPE. Should this not be available, the company will supply suitable gear for members responding on that call. This PPE shall meet the requirements stated within "Maryland Fire Service Health and Safety Consensus Standard, January 1, 2002. (Section .08): provide PPE to its members commensurate with the level of hazard and response expected." | | No. Of
Items | Description | Pass | Fail | Notes | | |----|-----------------------|---|--------|---------|--------------------------|--| | | Extrication Equipment | | | | | | | | The follo | wing is the minimum extrication equipment that must be a | vailab | le at a | ll times. | | | 1 | 1 ea. | wrench, 12", open-ended adjustable | | | | | | 2 | 1 ea. | screwdriver, 12", standard slot blade | | | | | | 3 | 1 ea. | screwdriver, 12", Phillips type | | | | | | 4 | 1 ea. | hacksaw | | | | | | 5 | 3 ea. | hacksaw blades, wire type (carbide) | | | | | | 6 | 1 ea. | pliers, 8" channel lock, adjustable | | | | | | 7 | 1 ea. | pliers, 10", self-locking (vise grips) | | | | | | 8 | 1 ea. | hammer, 3 pound, 15" handle (engineer style) | | | | | | 9 | 1 ea. | spring-loaded punch | | | | | | | | The following additional equipment is recommended if y capable of providing extrication support within 10 minut | | not ha | ave an emergency vehicle | | | 10 | 1 set | vehicle stabilization devices (commercially available | | | | | | | | devices or two 4x4 wooden blocks) ¹¹ | | | | | | 11 | 1 ea. | bolt cutter, with 1-1/4" jaw opening | | | | | | 12 | 1 ea. | portable power jack and spreader tool | | | | | | 13 | 1 ea. | shovel, 49" with pointed blade | | | | | | 14 | 1 ea. | flat head fire ax | | | | | | 15 | 1 ea. | halligan tool | | | | | | | | Ambulance Vehicle | | | | | | | | Refer to COMAR Section 11.14.02 DOT standards | | | | | | 1 | | functional climate control system (both heating and cooling) 32 | | | | | | 2 | | functional emergency warning lights | | | | | | 3 | | functional emergency audible warning devices (not horn) | | | | | | 4 | | functional head, tail, and signal lights | | | | | | 5 | | Medical Radio: | | | | | | | | MIEMSS: Yes No | | | | | | | | Manufacture: | | | | | | | | C# | | | | | | | | SN# | | | | | | 6 | | Medical Portable Radio (If applicable): | | | | | | | | MIEMSS: Yes No | | | | | | | | Manufacture: | | | | | | | | C# | | | | | | | | SN# | | | | | 16 Footnote Numbers Refer to MVAI Definitions & Guidelines COMPANY: _____ FLEET #:_____ VEH. ID #: _____ | | No. Of
Items | Description | Pass | Fail | Notes | |----|-----------------|---|---------|-------|------------| | | | Sanitation Standards / Biohazard Items | | | | | 1 | 2 ea. | emesis basins or convenience bag | | | | | 2 | 1 ea. | container of disinfecting solution for ambulance | | | | | | | (OSHA standards will be followed) | | | | | 3 | 4 ea. | surgical masks 43 | | | | | 4 | 4 ea. | gowns (impenetrable to blood and/or body fluids) 43 | | | | | 5 | 4 ea. | eye/facial shield (may be combined with surgical masks) ⁴³ | | | | | | NOTE: | Items 3, 4, & 5 may be combined into a biohazard kit ca | rried o | n the | ambulance. | | 6 | 5 ea. | plastic, sealable bags with biohazard stickers | | | | | 7 | 1 ea. | trash can | | | | | 8 | | first-aid supplies stored in a clean container | | | | | 9 | | ambulance interior clean and disinfected | | | | | | | in compliance with OSHA bloodborne | | | | | | | pathogen standards (CFR29.1910.30) | | | | | 10 | | suitable containers for trash and soiled supplies | | | | | 11 | | container to safely dispose of sharps 19 | | | | | 12 | | Devices used for patient's nose and mouth shall be | | | | | | | separately wrapped and stored. | | | | | | | Optional Equipment | | | | | 1 | 1 ea. | respirator for each crew member as recommended by the | | | | | | | Centers for Disease Control (N95 or equivalent) | | | | | 2 | 1 ea. | body substance isolation kit. A second biohazard kit | | | | | | | consisting of 4 surgical masks, 4 eye protection devices, | | | | | | | and 4 protective gowns for each crew member. | | | | | 3 | 1 ea. | pulse oximeter | | | | | 4 | 1 ea. | pediatric PASG (with passive relief valves) | | | | | 5 | 1 ea | glucometor (required if jurisdiction participates in | | | | | | | optional program) | | | | | 6 | 2 ea. | MARK I kits (required if jurisdiction participates in | | | | | | | optional program) | | | | | | | | 1 | | l . | | COMPANY: _ | | |------------|--| | VEH. ID #: | | | FLEET # | | #### Maryland Voluntary Ambulance Inspection BLS – First Responder Unit #### **Pre-Inspection Information** All reusable items, especially those that most often must be left with the patient at a hospital (boards, PSAG, etc.), must be clearly marked, due to the fact that patients are often transported to trauma and specialty centers outside the immediate response area. The following minimum information is required if the equipment is to be accounted for and returned to service promptly: 1) Company Name (not just initials); 2) County and State Name; and 3) Permanent Accessible Phone Number, including area code (station or central communications). | | No. Of | Description | Pass | Fail | Notes | |----|---------|--|------|------|-------| | | Items | | | | | | | | Portable First Aid Kit | | | | | 1 | 24 ea. | sterile gauze pads (min. 4"X4") | | | | | 2 | 2 rolls | 1" adhesive tape (hypoallergenic tape must be available) ¹ | | | | | 3 | 8 ea. | cravats (triangular bandages) ² | | | | | 4 | 1 ea. | ring cutter | | | | | 5 | 1 ea. | stethoscope | | | | | 6 | 1 ea. | adult BP cuff (regular) | | | | | 7 | 1 ea. | adult BP cuff (large) | | | | | 8 | 1 ea. | child BP cuff | | | | | 9 | 1 ea. | bandage scissors at least 51/2" or rescue shears 51/2" | | | | | 10 | 1 ea. | penlight (narrow beam flashlight acceptable) 4 | | | | | 11 | 6 rolls | 4" self-adhering gauze bandages | | | | | 12 | 2 rolls | 6" self-adhering gauze bandages | | | | | 13 | 4 ea. | sterile trauma dressing (5"X9" min.) | | | | | 14 | 1 box | exam gloves (assorted sizes) (OSHA standards will be | | | | | | | followed) (latex free required January 1, 2004) | | | | | 15 | 2 ea. | cold packs | | | | | 16 | 1 ea. | activated charcoal with/without sorbitol - 200 gm ^{27 & 28} | | | | | 17 | 1 ea. | ipecac - 60 cc ^{27 & 28} | | | | | 18 | 1 ea. | Epinephrine auto-injectors, adult ²⁷ | | | | | 19 | 1 ea. | Epinephrine auto-injectors, pediatric ²⁷ | | | | | 20 | 1 ea. | glucose paste ²⁷ | | | | | 21 | 1 ea. | bottle normal saline and/or sterile water (500cc) ²⁷ | | | | | 22 | 1 ea. | kit large enough to carry above equipment | | | | | | | Portable Suction Unit | 1 | | | | 1 | 1 ea. | portable suction
unit, hand powered or equivalent with | | | | | 1 | ı ca. | ridged suction cathers ²⁰ | | | | | 2 | 1 ea. | If using battery-powered suction unit, it must be capa- | | | | | | ı ca. | ble of operating continuously under suction for at least | | | | | | | 20 minutes with a rigid suction tip. | | | | | 3 | | must be able to develop 11.81 inches of water vacuum | | | | | | | (300 mm/Hg) within 4 seconds of clamping | | | | | | | TEST READING @ 4 secin/Hg | | | | | 1 | | a free air flow of at least 20 LPM at the end of the suc- | | | | | 4 | | | | | | | | | tion tube TEST | | | | | 5 | | READING LPM | | | | | 5 | | assorted catheters 6F-14F & rigid suction tips 12 | | | | | | | | - | | | | | tion tube | TEST | | | | |------------|--|------|---------|-------|--| | | READING LPM | | | | | | 5 | assorted catheters 6F-14F & rigid suction tips | 12 | | | | | VEH. ID #: | | | Footnoi | e Nun | nbers Refer to MVAI Definitions & Guidelines | #### Maryland Voluntary Ambulance Inspection BLS – First Responder Unit | | No. Of | Description BLS – First Respon | | Fail | Notes | |----|--------|---|---|------|-------| | | Items | P (II O V) | | | | | | | Portable Oxygen Kit | I | İ | | | 1 | 1 | medical oxygen cylinder with at least 300 L capacity, | | | | | | | (required 1 "E" size 1 "D" size) 6 | | | | | | | E Size (#1) YEAR PSI | | | | | | | (#2) YEAR PSI | | | | | 2 | | D Size ⁶ | | | | | | | (#1) YEAR PSI | | | | | | | (#2) YEAR PSI | | | | | | | (#3) YEAR PSI | | | | | | | (#4) YEAR PSI | | | | | 3 | | all portable bottles must be secured | | | | | 4 | | cylinder properly color-coded (green = steel, unpainted | | | | | _ | | = brushed metal for aluminum or stainless steel) | | | | | 5 | | free of grease, oil, or other flammable organic material | | | | | 6 | | passed hydrostatic testing within the past 5 years 7 | | | | | 7 | | equipped with a yoke that has the appropriate thread or pin index | | | | | 8 | | regulator shall have a pressure gauge to indicate the | | | | | | | pressure of oxygen remaining in the cylinder (not | | | | | | | gravity dependent) ²² | | | | | 9 | | regulator shall have a reducing valve limiting line | | | | | | | pressure to 50 psi 9,23 | | | | | 10 | | a variable flow valve and a flow meter capable of | | | | | | | delivering at least 15 LPM, with a dial-down rate to a | | | | | | | minimum of 2 LPM | | | | | 11 | | accurate within 1 LPM when setting equal to or less | | | | | | | than 5 LPM | | | | | | | TEST READING OFLPM WHEN | | | | | | | FLOWMETER SET @ 4 LPM (3 - 5 LPM) | | | | | 12 | | accurate within 1.5 LPM when setting between 6 and | | | | | | | 10 LPM | | | | | | | TEST READING OFLPM WHEN | | | | | | | FLOWMETER SET @ 10 LPM | | | | | | | (8.5 - 11.5 LPM) | | | | | 13 | | accurate within 2 LPM when setting equal to or | | | | | | | greater than 15 LPM | | | | | | | TEST READING OFLPM WHEN | | | | | | | FLOWMETER SET @ 15 LPM (13 - 17 LPM) | | | | | | | | | | | | COMPANY: | | |------------|---| | VEH. ID #: | Footnote Numbers Refer to MVAI Definitions & Guidelines | | FI FFT #· | | #### Maryland Voluntary Ambulance Inspection BLS – First Responder Unit | | NI 0.0 | BLS – First Respon | | | | |----|-----------------|--|------|------|-------| | | No. Of
Items | Description | Pass | Fail | Notes | | | Items | Owner Comples | | | | | | _ | Oxygen Supplies | | l | | | 1 | 2 ea. | adult nasal cannula | | | | | 2 | 2 ea. | adult non-rebreather | | | | | 3 | 2 ea. | pediatric nasal cannula | | | | | 4 | 2 ea. | pediatric non-rebreather | | | | | 5 | 2 ea. | oxygen connecting tubing 31 | | | | | 6 | 1 ea. | adult (1000-1200 ml) hand-operated, self re-expanding, | | | | | | | bag resuscitator | | | | | 7 | | without a pop-off valve or with a selectable pop-off | | | | | | | valve | | | | | 8 | | an oxygen inlet | | | | | 9 | | reservoir tube | | | | | 10 | 1 ea. | transparent adult face mask (size 5) | | | | | 11 | 1 ea. | child (750 ml) hand-operated, self re-expanding, bag | | | | | | | resuscitator | | | | | 12 | | without a pop-off valve or with a selectable pop-off | | | | | | | valve | | | | | 13 | | an oxygen inlet | | | | | 14 | | reservoir tube | | | | | 15 | 1 ea. | transparent child face mask (sizes 1, 2, 3, 4) | | | | | 16 | 1 ea. | oropharyngeal airway (sizes 0, 1, 2, 3, 4, 5) | | | | | 17 | 1 set | nasopharyngeal airways (18F through 34F; a set is 6 sizes) | | | | | 18 | 1 ea. | kit large enough to carry above equipment | | | | | · | , | Biohazard Items | | | | | 1 | | surgical masks ⁴³ | | | | | 2 | | gowns (through which blood and/or body fluids 43 | | | | | | | containing blood cannot penetrate) | | | | | 3 | | eye/facial shield (may be combined with surgical masks) 43 | | | | | | | General Supplies | | | | | | | | | | | | 1 | | AED, with two sets of adult pads, spare battery if | | | | | | | required, and a razor 44 | | | | | 2 | | sterile obstetrical (OB) kit (commercially packaged) | | | | | 3 | | thermal blanket ²⁹ | | | | | 4 | | Maryland Medical Protocols for Emergency Medical | | | | | | | Services Providers 33 | | | | | 5 | | communication compatible with on-line medical | | | | | | | control if staffed by an EMT-B | | | | | | | Optional Equipment | | | | | 1 | | respirator for each crew member as recommended by | | | | | | | the Centers for Disease Control (N95 or equivalent) | | | | | 2 | | pulse oximeter | | | | | 3 | 2 ea. | MARK I kits (required if jurisdiction participates in | | | | | | | optional program) | | | | | | | - | | | | | | | the Centers for Disease Control (N95 or equivalent) | | | | |----|--------------------------------|---|------|---------|---| | 2 | | pulse oximeter | | | | | 3 | 2 ea. | MARK I kits (required if jurisdiction participates in | | | | | | | optional program) | | | | | VE | MPANY: _
H. ID #:
EET #: | | Foot | note Ni | umbers Refer to MVAI Definitions & Guidelines | | | | 20 | | | | #### **Pre-Inspection Information** All reusable items, especially those that most often must be left with the patient at a hospital (boards, PSAG, etc.), must be clearly marked, due to the fact that patients are often transported to trauma and specialty centers outside the immediate response area. The following minimum information is required if the equipment is to be accounted for and returned to service promptly: 1) Company Name (not just initials); 2) County and State Name; and 3) Permanent Accessible Phone Number, including area code (station or central communications). | | No. Of | Description | Pass | Foil | Notes | |----------|-------------|--|----------|--------|---------| | | Items | Description | rass | гап | inotes | | | | BLS Ambulance Seal of Excellence requirements met | | | | | | | ALS Equipment 27 | | | | | 1 | 1 ea. | Cardiac monitor/defibrillator with quick look | | | | | | | capability (adult and pediatric) 37-38 | | | | | 2 | 2 ea. | Adult defibrillator pads 39 | | | | | 3 | 2 ea. | Pediatric defibrillator pads 39 | | | | | 4 | 1 set | Monitoring cables | | | | | 5 | 6 sets | Monitoring electrodes | | | | | 6 | 2 sets | Adult pacing pads 35 | | | | | 7 | 1 set | Pediatric pacing pads 35 | | | | | 8 | 1 ea. | Spare monitor/defib batteries and/or on-board charging | | | | | | | system | | | | | 9 | 1 ea. | Spare EKG paper | | | | | 10 | 1 ea. | Tube electrode paste or jell pads (required with paddles) | | | | | 11 | 1 ea. | PDR or equivalent index (OPTIONAL) 34 | | | | | 12 | 1 ea. | Copy of Maryland Medical Protocols 33 | | | | | 13 | 1 ea. | Gastric tubing (8, 10, 12, 14fr) ²¹ | | | | | 14 | 2 ea. | Lavage syringes - 50 cc (minimum) size | | | | | 15 | 1 ea. | Pneumothorax kit | | | | | 16 | 1 ea. | Glucometer kit | | | | | 17 | 1 ea. | Pulse Oximeter | | | | | 18 | 1 ea. | Pediatric Reference Guide (OPTIONAL) 41 | | | | | 19 | 1 ea. | CPAP Device (required if jurisdiction participates in | | | | | | | pilot or optional protocol program) | | | | | 20 | 1 ea. | Ventilator (required if jurisdiction participates in pilot | | | | | | | or optional protocol program) | | | | | | | Medication & Delivery Devices 24-27 | 1 | | | | | | Packing of medications or IV solutions may vary but qu | antities | s must | be met. | | 1 | | Adenosine - 30 mg | | | | | 2 | | Albuterol - 10 mg | | | | | 3 | 1 container | Aspirin - 162 mg PO or 325 mg chewable | | | | | 4 | | Atropine Sulfate - 6 mg | | | | | 5 | | Atrovent (Ipratropium) 42 - 1500 mcg | | | | | 6 | 1 ea. | Benzocaine -multi-dose spray bottle | | | | | 7 | | Calcium chloride - 2 gm | | | | | 8 | | Dextrose 50% - 50 gm | | | | | 9 | | Diazepam (Valium) - 20 mg ²⁶ | | | | | 10 | | Dilitiazem - 50 mg | | | | | 11 | | Diphenhydramine (Benadryl) - 100 mg | | | | | <u> </u> | | | 1 | | | | | Wedledfor & Benvery Bevices | | | | | | | | |-------------|---|---
---|--|--|---|---|---| | | Packing of medications or IV solutions may vary | but qua | antities mu | ust be me | et. | | | | | | Adenosine - 30 mg | | | | | | | | | | Albuterol - 10 mg | | | | | | | | | 1 container | Aspirin - 162 mg PO or 325 mg chewable | | | | | | | | | | Atropine Sulfate - 6 mg | | | | | | | | | | Atrovent (Ipratropium) 42 - 1500 mcg | | | | | | | | | 1 ea. | Benzocaine -multi-dose spray bottle | | | | | | | | | | Calcium chloride - 2 gm | | | | | | | | | | Dextrose 50% - 50 gm | | | | | | | | | | Diazepam (Valium) - 20 mg ²⁶ | | | | | | | | | | Dilitiazem - 50 mg | | | | | | | | | | Diphenhydramine (Benadryl) - 100 mg | | | | | | | | | MPANY: | | | 1 | ' | | | | | | H. ID #: | | F | Footnote Λ | lumbers | Refer to M | IVAI Defin | iitions & | Guidelines | | ET #: | | | | | | | | | | | | 1 | | | | | | | | | 1 ea. MPANY: H. ID #: | Packing of medications or IV solutions may vary Adenosine - 30 mg Albuterol - 10 mg 1 container Aspirin - 162 mg PO or 325 mg chewable Atropine Sulfate - 6 mg Atrovent (Ipratropium) 42 - 1500 mcg 1 ea. Benzocaine -multi-dose spray bottle Calcium chloride - 2 gm Dextrose 50% - 50 gm Diazepam (Valium) - 20 mg 26 Dilitiazem - 50 mg Diphenhydramine (Benadryl) - 100 mg MPANY: H. ID #: | Packing of medications or IV solutions may vary but qual Adenosine - 30 mg Albuterol - 10 mg 1 container Aspirin - 162 mg PO or 325 mg chewable Atropine Sulfate - 6 mg Atrovent (Ipratropium) 42 - 1500 mcg 1 ea. Benzocaine -multi-dose spray bottle Calcium chloride - 2 gm Dextrose 50% - 50 gm Diazepam (Valium) - 20 mg 26 Dilitiazem - 50 mg Diphenhydramine (Benadryl) - 100 mg MPANY: H. ID #: | Packing of medications or IV solutions may vary but quantities must Adenosine - 30 mg Albuterol - 10 mg 1 container Aspirin - 162 mg PO or 325 mg chewable Atropine Sulfate - 6 mg Atrovent (Ipratropium) 42 - 1500 mcg 1 ea. Benzocaine -multi-dose spray bottle Calcium chloride - 2 gm Dextrose 50% - 50 gm Diazepam (Valium) - 20 mg 26 Dilitiazem - 50 mg Diphenhydramine (Benadryl) - 100 mg MPANY: H. ID #: | Packing of medications or IV solutions may vary but quantities must be medications or IV solutions may vary but quantities must be medication and the medication of medica | Packing of medications or IV solutions may vary but quantities must be met. Adenosine - 30 mg Albuterol - 10 mg 1 container Aspirin - 162 mg PO or 325 mg chewable Atropine Sulfate - 6 mg Atrovent (Ipratropium) 42 - 1500 mcg 1 ea. Benzocaine -multi-dose spray bottle Calcium chloride - 2 gm Dextrose 50% - 50 gm Diazepam (Valium) - 20 mg 26 Dilitiazem - 50 mg Diphenhydramine (Benadryl) - 100 mg MPANY: H. ID #: | Packing of medications or IV solutions may vary but quantities must be met. Adenosine - 30 mg Albuterol - 10 mg 1 container Aspirin - 162 mg PO or 325 mg chewable Atropine Sulfate - 6 mg Atrovent (Ipratropium) ⁴² - 1500 mcg 1 ea. Benzocaine -multi-dose spray bottle Calcium chloride - 2 gm Dextrose 50% - 50 gm Diazepam (Valium) - 20 mg ²⁶ Dilitiazem - 50 mg Diphenhydramine (Benadryl) - 100 mg MPANY: H. ID #: | Packing of medications or IV solutions may vary but quantities must be met. Adenosine - 30 mg Albuterol - 10 mg 1 container Aspirin - 162 mg PO or 325 mg chewable Atropine Sulfate - 6 mg Atrovent (Ipratropium) ⁴² - 1500 mcg 1 ea. Benzocaine -multi-dose spray bottle Calcium chloride - 2 gm Dextrose 50% - 50 gm Diazepam (Valium) - 20 mg ²⁶ Dilitiazem - 50 mg Diphenhydramine (Benadryl) - 100 mg MPANY: H. ID #: | | | No. Of | Description | Pass | Fail | Notes | |----|----------------------|--|------|------|-------| | | Items | | | | | | 12 | | Dopamine - 800 mg ²⁵ | | | | | 13 | | Epinephrine 1:10,000 - 6 mg | | | | | 14 | | Epinephrine 1:1,000 - 3 mg | | | | | 15 | | Furosemide (Lasix) - 200 mg | | | | | 16 | 3 ea. | Glucagon - 1 mg each | | | | | 17 | | Haloperidol (Haldol) 42 - 20 mg | | | | | 18 | | Lidocaine 2% - 600 mg | | | | | 19 | | Morphine Sulfate - 20 mg ²⁶ | | | | | 20 | | Naloxone (Narcan) - 4 mg | | | | | 21 | 2 ea. | Nebulizers | | | | | 22 | 1 bottle
or spray | Nitroglycerin - Spray/ Tab | | | | | 23 | | Sodium Bicarbonate - 100 mEq | | | | | 24 | | Terbutaline - 1 mg | | | | | 25 | | RSI Medications (required if jurisdiction participates | | | | | | | in pilot or optional protocol program) | | | | | | | Midazolam - 10 mg | | | | | | | Succinylcholine - 200 mg | | | | | | | Vecuronium - 10 mg | | | | | 26 | 1 ea. | Controlled access system | | | | | 27 | 2 ea. | Intranasal medication delivery device 42 | | | | | 28 | 4 ea. | 1 cc syringes with 25 g needles | | | | | 29 | 4 ea. | 3-5 cc syringes | | | | | 30 | 4 ea. | 18 or 19 g needles | | | | | 31 | 4 ea. | 1 1/2 in. 21 g needles | | | | | 32 | 4 ea. | 10 cc syringes | | | | | | | Intravenous Equipment & Supplies 27 | | | | | 1 | 4 ea. | IV catheters (gauges 14, 16, 18, 20, 22, 24) | | | | | 2 | 3 ea. | Red top tubes | | | | | 3 | 3 ea. | Purple top or any tube with anticoagulant | | | | | 4 | 2 ea. | Vacutainers with needle or needleless system | | | | | 5 | 2 | IO needles size 15 or 18 | | | | | 6 | 2 ea. | Saline lock (OPTIONAL) | | | | | | 2 ea. | 20 cc of normal saline (for saline lock) (OPTIONAL) | | | | | 7 | 4 sets | IV admins. sets (3 capable 10-15 drops per min and 1 | | | | | 8 | | capable of 60 drops per min or variable flow sets) | | | | | 9 | 4 ea. | 1000 cc bags Ringers Lactate 40 | | | | | 10 | | Site preparation materials | | | | | 11 | 1 ea. | Portable sharps container | | | | | 12 | 4 ea. | Saline Bullets (for nebulizer) | | | | | 13 | 2 ea. | Huber Needles (20 ga) | | | | | COMPANY: | | |------------|---| | VEH. ID #: | F | | FLEET #· | | Footnote Numbers Refer to MVAI Definitions & Guidelines | | No. Of
Items | Description | Pass | Fail | Notes | | | | |----
------------------------------|---|------|------|-------|--|--|--| | | Intubation Kit ²⁷ | | | | | | | | | 1 | 1 set | Miller blades (0, 1, 2, 3, 4) | | | | | | | | 2 | 1 set | McIntosh blades (1, 2, 3, 4) | | | | | | | | 3 | 1 ea. | Large laryngoscope handle with spare batteries | | | | | | | | 4 | 1 ea. | Small laryngoscope handle with spare batteries (OPTIONAL) | | | | | | | | 5 | 1 ea. | Spare laryngoscope bulbs (OPTIONAL) | | | | | | | | 6 | 2 ea. | ET tubes cuffed (6, 7, 8, 9) | | | | | | | | 7 | 2 ea. | ET tubes uncuffed (2.5, 3, 3.5, 4, 5) | | | | | | | | 8 | | ET tube holders (OPTIONAL) | | | | | | | | 9 | 2 ea. | Adult stylette | | | | | | | | 10 | 2 ea. | Pediatric stylette | | | | | | | | 11 | 2 ea. | Roll 1" adhesive tape | | | | | | | | 12 | 2 ea. | 10 cc syringes | | | | | | | | 13 | 1 ea. | Large Magill forceps | | | | | | | | 14 | 1 ea. | Small Magill forceps | | | | | | | | 15 | 1 ea. | Surgical lubricant (tube or packets) | | | | | | | | 16 | 1 ea. | Lidocaine 10% or Benzocaine spray 20% | | | | | | | | 17 | 1 ea. | Lidocaine 2% - jelly | | | | | | | | 18 | 1 ea. | End tidal carbon dioxide detector | | | | | | | | | | (electronic or colorometric) | | | | | | | | 19 | 1 ea. | Combitube with syringe (100 ml & 15 ml) | | | | | | | | 20 | 1 ea. | Combitube SA (small adult) with syringe (85 ml &12 ml) | | | | | | | | COMPANY: _ | | |------------|--| | VEH. ID #: | | | FI FFT #· | | #### **Pre-Inspection Information** All reusable items, especially those that most often must be left with the patient at a hospital (boards, PSAG, etc.), must be clearly marked, due to the fact that patients are often transported to trauma and specialty centers outside the immediate response area. The following minimum information is required if the equipment is to be accounted for and returned to service promptly: 1) Company Name (not just initials); 2) County and State Name; and 3) Permanent Accessible Phone Number, including area code (station or central communications). | | No. Of
Items | Description | Pass | Fail | Notes | |----|-----------------|--|------|------|-------| | | | ALS Equipment ²⁷ | | 1 | | | 1 | 1 ea. | Medical radio to communicate with on-line | | | | | | | medical control | | | | | 2 | | Medical Radio (if applicable): | | | | | | | MIEMSS: Yes No | | | | | | | Manufacture: | | | | | | | C# | | | | | | | SN# | | | | | 3 | | Medical Portable Radio (if applicable): | | | | | | | MIEMSS: Yes No | | | | | | | Manufacture: | | | | | | | C# | | | | | | | SN# | | | | | 4 | 1 ea. | AED, with two sets of adult pads, spare battery if required | | | | | | | and a razor (REQUIRED ON ALS-ENGINES) 44 | | | | | 5 | 1 ea. | Cardiac monitor/defibrillator with quick look | | | | | | | capability (adult and pediatric) 37-38 | | | | | 6 | 2 ea. | Adult defibrillator pads ³⁹ | | | | | 7 | 2 ea. | Pediatric defibrillator pads ³⁹ | | | | | 8 | 1 set | Monitoring cables | | | | | 9 | 6 sets | Monitoring electrodes | | | | | 10 | 2 sets | Adult pacing pads 35 | | | | | 11 | 1 set | Pediatric pacing pads 35 | | | | | 12 | 1 | Spare monitor/defib batteries and/or on-board charging | | | | | | | system | | | | | 13 | 1 ea. | Spare EKG paper | | | | | 14 | 1 ea. | Tube electrode paste or jell pads (required with paddles) | | | | | 15 | 1 ea. | PDR or equivalent index (OPTIONAL) 34 | | | | | 16 | 1 ea. | Copy of Maryland Medical Protocols 33 | | | | | 17 | 1 ea. | Gastric tubing (8, 10, 12, 14fr) ²¹ | | | | | 18 | 2 ea. | Lavage syringes - 50 cc (minimum) size | | | | | 19 | 1 ea. | Pneumothorax kit | | | | | 20 | 1 ea. | Glucometer kit | | | | | 21 | 1 ea. | Pulse Oximeter | | | | | 22 | 1 ea. | Pediatric Reference Guide (OPTIONAL) 41 | | | | | 23 | 1 ea. | CPAP Device (required if jurisdiction participates in pilot or | | | | | | | optional protocol program, if needed to upgrade a BLS ambulance) | | | | | 24 | 1 ea. | Ventilator (required if jurisdiction participates in pilot or optional | | | | | | | protocol program, if needed to upgrade a BLS ambulance) | | | | | | | | | | | | COMPANY: | | | |------------|----|---| | VEH. ID #: | | Footnote Numbers Refer to MVAI Definitions & Guidelines | | FLEET #: | | | | | 24 | | | | No. Of
Items | Description | Pass | Fail | Notes | | | | |--------|-----------------|---|------|--------|---------|--|--|--| | | 1001115 | Medication and Delivery Devices ²⁴⁻²⁷ | | | | | | | | | | Packing of medications or IV solutions may vary but quantities must be met. | | | | | | | | 1 | | Adenosine - 30 mg | | liiust | be met. | | | | | 2 | | Albuterol - 10 mg | | | | | | | | 3 | 1 container | Aspirin - 162 mg PO or 325 mg chewable | | | | | | | | 4 | 1 container | Atropine Sulfate - 6 mg | | | | | | | | 5 | | Atrovent (Ipratropium) 42 - 1500 mcg | | | | | | | | 6 | 1 ea. | Benzocaine -multi-dose spray bottle | | | | | | | | 7 | 1 ca. | Calcium chloride - 2 gm | | | | | | | | - | | | | | | | | | | 8 | | Dextrose 50% - 50 gm | | | | | | | | | | Diazepam (Valium) - 20 mg ²⁶ | | | | | | | | 10 | | Dilitiazem - 50 mg | | | | | | | | 11 | | Diphenhydramine (Benadryl) - 100 mg | | | | | | | | 12 | | Dopamine - 800 mg ²⁵ | | | | | | | | 13 | | Epinephrine 1:10,000 - 6 mg | | | | | | | | 14 | | Epinephrine 1:1,000 - 3 mg | | | | | | | | 15 | 2 | Furosemide (Lasix) - 200 mg | | | | | | | | 16 | 3 ea. | Glucagon - 1 mg each | | | | | | | | 17 | | Haloperidol (Haldol) ⁴² - 20 mg | | | | | | | | 18 | | Lidocaine 2% - 600 mg | | | | | | | | 19 | | Morphine Sulfate - 20 mg ²⁶ | | | | | | | | 20 | _ | Naloxone (Narcan) - 4 mg | | | | | | | | 21 | 2 ea. | Nebulizers | | | | | | | | 22 | 1 bottle | Nitroglycerin - Spray/ Tab | | | | | | | | | or spray | | | | | | | | | 23 | | Sodium Bicarbonate - 100 mEq | | | | | | | | 24 | | Terbutaline - 1 mg | | | | | | | | 25 | | RSI Medications (required if jurisdiction participates in pilot or optional protocol program) | | | | | | | | | | Midazolam - 10 mg | | | | | | | | | | Succinylcholine - 200 mg | | | | | | | | | | Vecuronium - 10 mg | | | | | | | | 26 | 1 ea. | Epinephrine auto-injectors, adult | | | | | | | | 27 | 1 ea. | Epinephrine auto-injectors, pediatric | | | | | | | | 28 | 1 ea. | Controlled access system | | | | | | | | 29 | 2 ea. | Intranasal medication delivery device 42 | | | | | | | | 30 | 4 ea. | 1 cc syringes with 25 g needles | | | | | | | | 31 | 4 ea. | 3-5 cc syringes | | | | | | | | 32 | 4 ea. | 18 or 19 g needles | | | | | | | | 33 | 4 ea. | 1 1/2 in. 21 g needles | | | | | | | | 34 | 4 ea. | 10 cc syringes | | | | | | | | \Box | | · • | | | | | | | | COMPANY: | | |------------|---| | VEH. ID #: | Footnote Numbers Refer to MVAI Definitions & Guidelines | | FLEET #: | | | | NI 00 | ALS Chase Car and A | | | | |-----|-----------------|---|------|------|-------| | | No. Of
Items | Description | Pass | Fail | Notes | | | Items | T | | | | | | | Intravenous Equipment & Supplies 27 | _ | ı | | | 1 | 2 ea. | IV catheters (gauges 14, 16, 18, 20, 22, 24) | | | | | 2 | 3 ea. | Red top tubes | | | | | 3 | 3 ea. | Purple top or any tube with anticoagulant | | | | | 4 | 2 ea | Vacutainers | | | | | 5 | 2 | IO needles size 15 or 18 | | | | | 6 | 2 ea. | Saline lock (OPTIONAL) | | | | | 7 | 2 ea. | 20 cc of normal saline (for saline lock) (OPTIONAL) | | | | | 8 | 3 sets | IV admins. sets (2 capable 10-15 drops per min and 1 | | | | | | | capable of 60 drops per min or variable flow rate) | | | | | 9 | 2 ea. | 1000 cc bags Ringers Lactate 40 | | | | | 10 | | Site preparation materials | | | | | 11 | 1 ea. | Portable sharps container | | | | | 12 | 4 ea. | Saline Bullets (for nebulizer) | | | | | 13 | 2 ea. | Huber Needles (20 ga.) | | | | | 4 | | Intubation Kit ²⁷ | | ı | | | 1 | 1 set | Miller blades (0, 1, 2, 3, 4) | | | | | 2 | 1 set | McIntosh blades (1, 2, 3, 4) | | | | | 3 | 1 ea. | Large laryngoscope handle with spare batteries | | | | | 4 | 2 ea. | Small laryngoscope handle with spare batteries | | | | | _ | | (OPTIONAL) | | | | | 5 | 2 | Spare laryngoscope bulbs (OPTIONAL) ET tubes cuffed (6, 7, 8, 9) | | | | | 6 7 | 2 ea.
2 ea. | ET tubes curred (6, 7, 8, 9) ET tubes uncuffed (2.5, 3, 3.5, 4, 5) | | | | | 8 | 2 ea. | ET tubes uncurred (2.5, 5, 5.5, 4, 5) ET tube holders (OPTIONAL) | + | | | | 9 | 2 ea. | Adult stylette | | | | | 10 | 2 ea. | Pediatric stylette | | | | | 11 | 2 ea. | Roll 1" adhesive tape | | | | | 12 | 2 ea. | 10 cc syringes | | | | | 13 | 1 ea. | Large Magill forceps | | | | | 14 | 1 ea. | Small Magill forceps | | | | | 15 | 1 ea. | Surgical lubricant (tube or packets) | | | | | 16 | 1 ea. | Lidocaine 10% or Benzocaine spray 20% | | | | | 17 | 1 ea. | Lidocaine 2% - jelly | | | | | 18 | 1 ea. | End tidal carbon dioxide detector (electronic or colorometric) | | | | | 19 | 1 ea. | Combitube with syringe (100 ml & 15 ml) | | | | | 20 | 1 ea. | Combitube SA (small adult) with syringe | | | | | | | (85 ml &12 ml) | | | | | | | Portable First Aid Kit | | | | | 1 | 24 ea. | sterile gauze pads (min. 4"X4") | | | | | 2 | 2 rolls | 1" adhesive tape (some hypoallergenic tape must be available) 1 | | | | | 3 | 8 ea. | cravats (triangular bandages) ² | | | | | 4 | 1 ea. | ring cutter | | | | | 5 | 1 ea. | stethoscope | | | | | ~~~ | | | | | | | COMPANY: | | |------------|---| | VEH. ID #: | Footnote Numbers Refer to MVAI Definitions & Guidelines | | FLEET #: | | | | No. Of
Items | Description | Pass | Fail | Notes | |----|-----------------|--|------|------
-------| | _ | | | | | | | 6 | 1 ea. | adult BP cuff (regular) | | | | | 7 | 1 ea. | adult BP cuff (large) | | | | | 8 | 1 ea. | child BP cuff | | | | | 9 | 1 ea. | infant BP cuff | | | | | 10 | 1 ea. | bandage scissors at least 51/2" or rescue shears 51/2" | | | | | 11 | 1 ea. | penlight (narrow beam flashlight acceptable) ⁴ | | | | | 12 | 6 rolls | 4" self-adhering gauze bandages | | | | | 13 | 2 rolls | 6" self-adhering gauze bandages | | | | | 14 | 4 ea. | sterile trauma dressing (5"X9" min.) | | | | | 15 | 1 ea. | activated charcoal with/without sorbitol - 200 gm ^{27 & 28} | | | | | 16 | 1 ea. | ipecac - 60 cc ^{27 & 28} | | | | | 17 | 1 bottle | normal saline and/or sterile water (500 ml) | | | | | 18 | 2 ea. | cold packs | | | | | 19 | 1 box | exam gloves (assorted sizes) (OSHA standards will be followed) (latex free required January 1, 2004) | | | | | 20 | | surgical masks 43 | | | | | 21 | | gowns (through which blood and/or body fluids containing blood cannot penetrate) 43 | | | | | 22 | | eye/facial shield (may be combined with surgical masks) 43 | | | | | 23 | 1 ea. | kit large enough to carry above equipment | | | | | l | | Portable Oxygen Kit | | | | | | | Tortuble Oxygen Ixit | | | | | 1 | 1 | medical oxygen cylinder with at least 300 L capacity, (required 1 "E" size 1 "D" size) ⁶ E Size (#1) YEAR PSI PSI | | | | | 2 | | D Size ⁶ (#1) YEAR PSI (#2) YEAR PSI (#3) YEAR PSI (#4) YEAR PSI | | | | | 3 | | all portable bottles must be secured | | | | | 4 | | cylinder properly color-coded (green = steel, unpainted = brushed metal for aluminum or stainless steel) | | | | | 5 | | free of grease, oil, or other flammable organic material | | | | | 6 | | passed hydrostatic testing within the past 5 years ⁷ | | | | | 7 | | equipped with a yoke that has the appropriate thread | | | | | | | or pin index | | | | | 8 | | regulator shall have a pressure gauge to indicate the pressure of oxygen remaining in the cylinder (not gravity dependent) ²³ | | | | | 9 | | regulator shall have a reducing valve limiting line pressure to 50 psi ²³ | | | | | COMPANY: . | | |--------------|--| | VEH. ID #: _ | | | FLEET# | | | | No. Of
Items | - | | Fail | Notes | |-----|-----------------|--|---|------|-------| | 10 | | a variable flow valve and a flow meter capable of delivering at least 15 LPM, with a dial-down rate to a | | | | | | | minimum of 2 LPM | | | | | 11 | | accurate within 1 LPM when setting equal to or less | | | | | | | than 5 LPM | | | | | | | TEST READING OFLPM WHEN | | | | | | | FLOWMETER SET @ 4 LPM (3 - 5 LPM) | | | | | 12 | | accurate within 1.5 LPM when setting between 6 and | | | | | | | 10 LPM | | | | | | | TEST READING OFLPM WHEN | | | | | | | FLOWMETER SET @ 10 LPM (8.5 - 11.5 LPM) | | | | | 13 | | accurate within 2 LPM when setting equal to or | | | | | | | greater than 15 LPM | | | | | | | TEST READING OFLPM WHEN | | | | | | | FLOWMETER SET @ 15 LPM (13 - 17 LPM) | | | | | | | Oxygen Supplies | | | | | 1 | 2 ea. | adult nasal cannula | | | | | 2 | 2 ea. | adult non-rebreather | | | | | 3 | 2 ea. | pediatric nasal cannula | | | | | 4 | 2 ea. | pediatric non-rebreather | | | | | 5 | 2 ea. | oxygen connecting tubing 31 | | | | | 6 | 1 ea. | adult (1000-1200 ml) hand-operated, self re-expand- | | | | | | | ing, bag rescusitator | | | | | 7 | | without a pop-off valve or with a selectable pop-off | | | | | | | valve | | | | | 8 | | an oxygen inlet | | | | | 9 | | reservoir tube | | | | | 10 | 1 ea. | transparent adult face mask (size 5) | | | | | 11 | 1 ea. | child (750 ml) hand-operated, self re-expanding, bag | | | | | | | rescusitator | | | | | 12 | | without a pop-off valve or with a selectable pop-off | | | | | 1.2 | | valve | - | | | | 13 | | an oxygen inlet | | | | | 14 | 1 | reservoir tube | | | | | 15 | 1 ea. | transparent child face mask (sizes 1, 2, 3, 4) | | | | | 16 | 1 ea. | infant (450-500 ml) hand-operated, self re-expanding, | | | | | 1.7 | | bag rescusitator | | | | | 17 | | without a pop-off valve or with a selectable pop-off | | | | | 10 | | valve | | | | | 18 | | an oxygen inlet | | | | | 19 | 1 . | reservoir tube | | | | | 20 | 1 ea. | transparent infant face mask (sizes 00, 0) | | | | | 21 | 1 set | oropharyngeal airway (sizes 0, 1, 2, 3, 4, 5) | | | | | 22 | | nasopharyngeal airways (18F through 34F; a set is 6 sizes) | | | | | 19 | | reservoir tube | | | | |-----|-----------------------------|---|-------|---------|--| | 20 | 1 ea. | transparent infant face mask (sizes 00, 0) | | | | | 21 | 1 set | oropharyngeal airway (sizes 0, 1, 2, 3, 4, 5) | | | | | 22 | | nasopharyngeal airways (18F through 34F; a set is 6 sizes |) | | | | VEF | MPANY:
H. ID #:
ET #: | | Footi | ıote Nu | nbers Refer to MVAI Definitions & Guidelines | | | | 28 | | | | | | No. Of
Items | Description | Pass | Fail | Notes | | |---|-----------------|---|--|------|-------|--| | | | Portable Suction Unit | | | | | | 1 | 1 ea. | portable suction unit, battery-powered capable of operating continuously under suction for at least 20 minutes | | | | | | 2 | | must be able to develop 11.81 inches of water vacuum (300 mm/Hg) within 4 seconds of clamping TEST READING @ 4 secin/Hg | (300 mm/Hg) within 4 seconds of clamping | | | | | 3 | | a free air flow of at least 20 LPM at the end of the suction tube TEST READING LPM | | | | | | 4 | | assorted catheters 6F-14F & rigid suction tips 12 | | | | | | | | General Supplies | | | | | | 1 | 2 ea. | sterile obstetrical (OB) kit (commercially packaged) | | | | | | 2 | 2 | Blankets | | | | | | 3 | 1 ea. | Maryland Medical Protocols for Emergency Medical Services Providers 33 | | | | | | | | Optional Equipment | | ' | | | | 4 | 1 | full spinal immobilization device that meets OSHA standards ¹⁵ | | | | | | 5 | 1 | half spinal immobilization device that meets OSHA standards ¹⁵ | | | | | | 6 | 4 ea. | 9' straps or equivalent to immobilize 1 patient on long board ¹⁶ | | | | | | 7 | 2 ea. | MARK I kits (required if jurisdiction participates in optional program) | | | | | | COMPANY: | | |------------|--| | VEH. ID #: | | | FLEET #: | | # **Maryland Voluntary Ambulance Inspection Definitions & Guidelines** <u>Positive Pressure Demand Valve Resuscitator</u> is discouraged. If you have a positive pressure demand valve resuscitator, it will be inspected to insure proper working order. There needs to be a constant flow rate of 100% oxygen at 40 LPM (plus or minus 10% error). The inspiratory pressure relief valve must open at 60cm H2O (plus or minus 10% error). The numbers correspond with the footnote numbers on the equipment checklist forms. | 1. | Hypoallergenic tape | Usually only the original carton will be labeled as being hypoallergenic; therefore, OIC will determine if it is. | |-----|-------------------------------|---| | 2. | Cravats | If not commercially prepared and packaged, the minimum size is 36"x 36". | | 3. | | Intentionally left blank. | | 4. | Penlights | Should be AA or AAA type. | | 5. | Maryland Triage Tag Kit | Should include 25 tags (current) and enough red, yellow, green, and black ribbon to triage 25 patients. | | 6. | Oxygen | Portable tanks must have at least 300 psi. Portable tanks must be in DOT crash-stable brackets (if located in the patient compartment) and the bracket must be secured with nut and bolt assembly. Printed material regarding the importance and the specifications of these brackets may be obtained from your local MIEMSS Regional Office. Cup and yolk acceptable if inside a secured (latched) cabinet. When the ambulance is in motion, all portable bottles should be secured. Ferno clip may only be used between scene/patient room and ambulance. | | 7. | Cylinders (all sizes) | steel cylinder with a stamped hydrostatic test date followed by a star is good for 10 years. Without any symbol, it is good for 5 years. aluminum cylinder is good for 5 years. | | 8. | Oxygen | On-board tanks must have at least 300 psi. | | 9. | Line pressure | On-board regulator should read 50 psi; if it is less than or greater than 50 psi, it should only be plus or minus by 10 psi. The gauge may be adjusted if possible or the OIC will be notified. | | 10. | Flares are not acceptable. | | | 11. | Vehicle stabilization devices | A set consists of 2 wooden blocks or a set obtained commercially. | | 12. | Suction catheters | Assorted sizes: need one between 8 and 10 fr. and one between 12 and 16 fr. | | 13. | Stretcher mattress & pillow | Split or torn mattresses are unacceptable. Moisture-proof protective covers shall be provided for the mattress and for any reusable pillows. | | 14. | Stair chair | If it is stored in the patient compartment, it must be secured with non-elastic straps. Loose, heavy objects or equipment, not secured in the patient compartment, could cause injury if the ambulance is in a crash. | ### **Definitions & Guidelines (continued)** | 15. | Backboards | If wooden, must be free of splinters, cracks, gouges, or sharp edges that could cause injury or harbor bloodborne pathogens. | |-----|---
---| | 16. | 9 ft strap | Any equivalent is acceptable. Backboards with clips may use shorter straps as long as the scoop stretcher also has its own straps. | | 17. | Board splints | Old cloth splints are not acceptable unless they are disposable and clean. IV arm boards are not acceptable as splints. | | 18. | 5 lb. fire extinguisher | Should be tagged indicating service date; if new, check label or bottom of cylinder for date. Must be mounted or secured to prevent injury or accidental discharge; may be mounted in outside compartment. | | 19. | Sharps container | Must be secured to prevent spilling. In BLS units they may be stored in a cabinet. In ALS units they must be in an area that allows easy access (this may be in a cabinet if easily accessible). For further information, see <u>Bloodborne Facts: Protect Yourself When Handling Sharps.</u> | | 20. | Portable Suction | If Res-Q-Vac is used, all pieces must be present: adult canister with hard tip, adult soft tip, pediatric canister with soft tip. | | 21. | Gastric tubing | Feeding tubes are acceptable. Suction catheters are acceptable if thumb hole can be occluded (#8 is usually where they use these substitutes). | | 22. | Oxygen Regulator | Can be separate or in combination with oxygen pressure gauge. | | 23. | Oxygen Regulator | Can be separate or in combination with oxygen reduction valve. | | 24. | Medications | You should randomly check expiration dates on medications, blood tubes, ringers lactate, IV equipment, and supplies. | | 25. | Dopamine | Premixed bags are acceptable. | | 26. | Controlled Access | Valium and Morphine must be under double lock. | | 27. | Items with Expiration Dates | Place medical supplies out of service as they expire, and properly discard medical supplies when they are expired. | | 28. | Ipecac and Activated Charcoal | Packing of medications or IV solutions may vary, but quantities must be met. | | 29. | Linen | Freshly laundered or disposable linen will be acceptable. | | 30. | Child Safety Seat | FMVSS-213 must be printed on the manufacturer's label. | | 31. | Oxygen Connecting Tubing | Required, if not available with other appliances. | | 32. | Climate Control System | The rear air conditioner should be blowing at a temperature of at least 65° or lower at the air vents. | | 33. | MD Medical Protocols for
EMS Providers | An updated copy of the Maryland Medical Protocols (the 8.5 inches X 11 inches version, not the pocket version) | | 34. | PDR or Equivalent | This is an option. Must be current within two years. | | 35. | Not required when unit is equipped | ed with combo pads. | #### **Definitions & Guidelines (continued)** - 36. Cardiac monitor shall have capability of synchronized cardioversion, and pacing capability. In the year 2008, equipment without synchronized cardioversion will not be allowed. - 37. Units with Defib Pads that offer "quick look" are acceptable in lieu of quick look paddles. - 38. Required when unit is not equipped with paddles. - 39. Not required when unit is equipped with defibrillator paddles. - 40. Packaging of medications or IV solutions may vary, but quantities must be met. - 41. Pediatric Reference Guide (equipment and medication dosage based upon age or length, e.g. chart or tape). - 42. Effective July 1, 2003. - 43. This item should be provided for each provider on the unit. - 44. AED must be assigned to this unit.